F-22 SUSTAINABILITY SUPPORTING MISSION & OPERATIONAL SUCCESS Arline Denny, Lockheed Martin Aeronautics Company Jared Scott, F-22 System Program Office, USAF LOCKHEED MARTIN | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE unclassified | Same as
Report (SAR) | 21 | | | |--|--|---|--|--|--|--| | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | | 15. SUBJECT TERMS | | | | | | | | 14. ABSTRACT | | | | | | | | _ | otes
and Repair Issues fo
Sponsored by SERD | | Ailitary Aircraft V | Workshop, F | ebruary 26-28, | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT ic release; distributi | on unlimited | | | | | | | | | | 11. SPONSOR/M
NUMBER(S) | IONITOR'S REPORT | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | Lockheed Martin | ZATION NAME(S) AND AE
Aeronautics Compart
To Worth,TX,76108 | ` ' | gram Office,1 | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | 6. AUTHOR(S) | | | | | 5f. WORK UNIT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5d. PROJECT NUMBER | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | 4. TITLE AND SUBTITLE F-22 Sustainability | Supporting Mission | 5a. CONTRACT NUMBER 5b. GRANT NUMBER | | | | | | 1. REPORT DATE
FEB 2008 | | 2. REPORT TYPE | | | 8 to 00-00-2008 | | | maintaining the data needed, and of including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Info | regarding this burden estimate or
ormation Operations and Reports | or any other aspect of the property of the contract con | his collection of information,
Highway, Suite 1204, Arlington | | **Report Documentation Page** Form Approved OMB No. 0704-0188 # The Big Picture Think Globally Act Locally ### F-22 Sustainability F-22 Sustainability Reducing the ESOH/Community Footprint # Sustainability Design Challenge - The Natural Step Model - Fossil Fuel Mining 1. Reduce Use of Scarce Substances: Fossil Fuels, Mining 2. Reduce Use of Hazardous Materials 1&2 Reduce Pollution: Air / Water / Land / Waste Keep in Technical Loop: Recycle / Reuse 3. Resource Use < Regeneration Capability 4. Support Human Needs Pilot **Maintainers** # Transformational Capabilities Reduce Footprint - Air Dominance Reduces Aircraft & Resources - Covers 3 times area in same time - Supercruise Mach 1.5 @ Military Power - 60% less fuel than F-15C @ same speed - Conventional F-22 Supercruise - Survivability & Air Power - Stealth, Integrated Avionics, Maneuverability, Armament ### Engine Efficiency Reduces Footprint - Enhanced Engine Management / Diagnostics - **Test Cell Reductions:** 50% Reqm'ts, 75% time - Engine Run-Ups Reduced 95% No trim checks - Engine Emissions ≤ Legacy Systems - Significant NOx Reductions benefit EIS #### **SAVINGS** per 3 squadron base yr - 1 M gal fuel → \$3.08 M (FY 08 fuel price) - 140 tons Criteria Air Pollutants - 10.5 K tons CO₂ Greenhouse Gas Save 93% Fuel, Emissions, Cost of Engine Runs ### Far Field Noise & Community - Far Field Noise - Reduced Sound Exposure Footprint - F-22 climbs faster at lower power - Mil Power Takeoff - Greatly reduced A/B takeoffs F-22 (Blue Solid), F-18 (Green Dashed), F-15 (Red Dotted) - Environmental Impact Statement - Flight test, production acceptance, & beddown - Community involvement Potential Reduced Community Noise Impact # F-22 Hazardous Material Program # Proactively Integrates Hazardous Material, Environmental & Health Requirements Throughout the F-22 Weapon System Life Cycle # HazMat Program Implementation Identified and Evaluated Hazardous Materials Used On F-22 Focus: HazMats Affecting AF Operations Design Parameters Hazardous Material Maintain Balance F-22 Environmental & Health Working Group HazMat Database Developed ### F-22 Design for Environment #### **EPA** Stratospheric Ozone Protection Award for Leadership in Ozone Layer Protection <1% Cadmium **Plated Fasteners** Outer Mold Line Repair Coatings & Primers Reduced VOC, Brush/Roll primary repair Right sized packaging Non-Chrome, Low VOC Outer Mold Line Primers (tiecoat, flex, composite) **Non-Chrome Sealants** **NESHAP** solvents Allow Chromic Acid Anodizing Alternatives ODC-Free Aircraft & Manufacturing No Halon, No ODC Refrigerant Canopy Transparency Recycling Recyclable Silver Coatings & Sealants LANDING GEAR Eliminated 95% Cadmium Plating No Methylene Dianiline # Proactive Risk Quantification & Mitigation Joint Team - Customer / Contractor - Multifunctional CONOPS ESH Identify Potential Risk Define Data Requirements & Joint Test Plan AF Bases - Obtain Permits -Continue Monitoring Management Practices Conduct Tests & Quantify Risk # Outer Mold Line Repair Savings - Coating Removal - Paint, sealant, sanding waste #### Coating Removal Method: - ACC Best Management Practice - HEPA vacuum sander; monitoring #### **Savings** - Eliminated 40% Restoration Panels - Silver Recovery per 3 squadron base yr - \$429K Recovered Silver - Eliminated 3 tons hazardous waste (\$10.4K) - Popup Secondary Containment Base option Proactive Improvements Reduce Footprint # Outer Mold Line Repair Savings - Coating Application - #### Repair Coating Application: - Primary: Brush/Roll replaced spray - Secondary: Spray in paint facility #### Reduced Impacts - 79% Reduced deployment footprint - \$ 2 M per hangar; # facilities, timelines — Right sized repair kits reduce waste: Qt → 4 & 16oz; Gal → 16 oz & qt Proactive Improvements Reduce Footprint ### Pilot & Maintainer Safety - ACES II Ejection Seat Improved Protection - Automated Flight Control Reconfiguration - Integrated Caution & Warning System with Electronic Checklist - Reduced Hazardous Material Exposure - Pollution prevention - Tech Orders HazMat Warnings, Icons, PPE - Flight Test Health & Env Test & Evaluations - 85% Maintenance Performed @ Ground Level Pilot Safe – Maintainer Safe ### Near Field Noise & Maintainers - Near Field Noise (dBA) - Comparable to legacy aircraft | Power
Setting | F-16
P229 | F-15C | F-22 | |------------------|--------------|-------|------| | Mil
Power | 145 | 144 | 146 | | Max
Power | 150 | 149 | 150 | - Reduced Maintainer Noise Exposure - Eliminated many engine high noise tasks # ESH Integrated Base Activation Process **ESH Section** **Site Activation Plan** **Site Activation** **Air Force Base Approval** Of HazMats (Licensing) **Waste Stream** Identification **Permits** **Industrial Hygiene** Surveillance # Reclaimed Parts & Disposal Reduce Cost & Resource Footprint #### **Spare parts** FY 2001 AMARC: 18,896 parts. #### **Disposal** | STRUCTURAL
MATERIALS % Wt | TREATMENT | | |------------------------------|---------------------------------------|--| | 61% Metals | Recycle | | | 24% Composites | AFRL SBIR Development | | | | - Destroy LO waste parts / components | | | | - Investigate Carbon
Recovery | | ### The Multiplier Effect F-22 Collier **Award** F-22 **Sustainability Article** **Joint Services Env Mgmt 6 Conferences** **Sharing Lessons Learned Networking** **NASA Sustainability Trainings** F-22 Contractors - Prime & Sub F-22 **Positive Observations** ISO 14001 **Army** provided **Sustainability Training** # F-22 Sustainability Supports Mission Success **Reduces Mission Cost** **Reduces Mission Restrictions** **Promotes Healthy Personnel** **Promotes Base Sustainability** **Promotes Community Relations** Reduces F-22 Total Ownership Costs ### From the Pentagon... "There is truly no substitute for seeing first hand the superb attention LM and the Air Force are applying to the environmental, safety, and occupational health facets of this advanced tactical fighter – certainly cutting edge business practices and a model for all our future weapon systems!" Terry A. Yonkers Former Assistant Deputy Assistant Secretary of Air Force (Environmental, Safety, and Occupational Health)